Textbook Alignment to the Utah Core – Physics | This alignment has been completed using an "In (<u>www.schools.utah.gov/curr/imc/in</u> | dependent Alignment Vendor" from th
<u>advendor.html</u> .) Yes No | | | |--|--|---|--| | Name of Company and Individual Conducting Alignment: | | | | | A "Credential Sheet" has been completed on the above company/o | evaluator and is (Please check one of the | following): | | | ☐ On record with the USOE. | | | | | ☐ The "Credential Sheet" is attached to this alignment. | | | | | Instructional Materials Evaluation Criteria (name and grade of the | he core document used to align): Physical | sics Core Curriculum | | | | | | | | Title: | ISBN#: | | | | Publisher: | | | | | Overall percentage of coverage in the Student Edition (SE) and Tea | acher Edition (TE) of the Utah State | Core Curriculum: | % | | Overall percentage of coverage in ancillary materials of the Utah O | Core Curriculum: | _% | | | STANDARD I: Students will understand hw to measure, calculate, a acceleration. | and describe the motion of an object | in terms of position, time, ve | locity, and | | Percentage of coverage in the student and teacher edition for Standard I:% | Percentage of coverage not in stude the <i>ancillary material</i> for Standard | | vered in | | OBJECTIVES & INDICATORS | Coverage in Student Edition(SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries ✓ | | | tive 1.1: Describe the motion of an object in terms of position, and velocity. | | | |-------|--|--|--| | a. | Calculate the average velocity of a moving object using data obtained from measurements of position of the object at two or more times. | | | | b. | Distinguish between distance and displacement. | | | | c. | Distinguish between speed and velocity. | | | | d. | Determine and compare the average and instantaneous velocity of an object from data showing its position at given times. | | | | e. | Collect, graph, and interpret data for position vs. time to describe the motion of an object and compare this motion to the motion of another object. | | | | | tive 1.2: Analyze the motion of an object in terms of velocity, and acceleration. | | | | a. | Determine the average acceleration of an object from data showing velocity at given times. | | | | b. | Describe the velocity of an object when its acceleration is zero. | | | | c. | Collect, graph, and interpret data for velocity vs. time to describe the motion of an object. | | | | d. | Describe the acceleration of an object moving in a circular path at constant speed (i.e., constant speed, but changing direction). | | | | e. | Analyze the velocity and acceleration of an object over time. | | | | Objec | tive 1.3: Relate the motion of objects to a frame of reference. | | | | a. | Compare the motion of an object relative to two frames of reference. | | | | b. | Predict the motion of an object relative to a different frame of reference (e.g., an object dropped from a moving vehicle observed from the vehicle and by a person standing on the sidewalk). Describe how selecting a specific frame of reference can | | | | | | | | | | simplify the description of the motion of an object. | | | | |------------|---|---|---|---------------| | Objec | tive 1.4: Use Newton's first law to explain the motion of an | | | | | object | | | | | | | | | | | | a. | Describe the motion of a moving object on which balanced | | | | | | forces are acting. | | | | | b. | Describe the motion of a stationary object on which balanced | | | | | | forces are acting. | | | | | c. | Describe the balanced forces acting on a moving object | | | | | | commonly encountered (e.g., forces acting on an automobile | | | | | | moving at constant velocity, forces that maintain a body in | | | | | | an upright position while walking). | | | | | STANI | OARD II: Students will understand the relation between force | e, mass, and acceleration. | | | | | | I | | | | Damas | nto ac of corresponding the extendent and to solve a dition for | Device to a of sevene as not in stude | | d : | | | ntage of coverage in the <i>student and teacher edition</i> for | Percentage of coverage not in stude | | vereu III | | Stanu | ard II:% | the ancillary material for Standard | 70 | | | | | Comment of the Lord Edition (CE) and | Comment in American | Not covered | | OBJEC | CTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | in TE, SE or | | | | Teacher Educion (TE) (pg ii s, etc.) | (titles, pg // s, etc.) | ancillaries 🗸 | | Objec | tive 2.1: Analyze forces acting on an object. | | | | | | Observe and describe forces encountered in everyday life | | | | | a. | (e.g., braking of an automobile-friction, falling rain drops- | | | | | | | | | | | | gravity, directional compass-magnetic, bathroom scale-
elastic or spring). | | | | | b. | Use vector diagrams to represent the forces acting on an | | | | | D. | | | | | | | object. Measure the forces on an object using appropriate tools. | | | | | c. | | | | | | d. | Calculate the net force acting on an object. | | | | | • | tive 2.2: Using Newton's second law, relate the force, mass, | | | | | and ac | celeration of an object. | | | | | a. | Determine the relationship between the net force on an | | | | | a. | object and the object's acceleration. | | | | | h . | Relate the effect of an object's mass to its acceleration when | | | | | | an unbalanced force is applied. | | | | |--------|--|--|---|---------------| | c. | Determine the relationship between force, mass, and | | | | | | acceleration from experimental data and compare the results | | | | | | to Newton's second law. | | | | | d. | Predict the combined effect of multiple forces (e.g., friction, | | | | | | gravity, and normal forces) on an object's motion. | | | | | Objec | tive 2.3: Explain that forces act in pairs as described by | | | | | Newto | on's third law. | | | | | a. | Identify pairs of forces (e.g., action-reaction, equal and | | | | | | opposite) acting between two objects (e.g., two electric | | | | | | charges, a book and the table it rests upon, a person and a | | | | | | rope being pulled). | | | | | b. | Determine the magnitude and direction of the acting force | | | | | | when magnitude and direction of the reacting force is known. | | | | | c. | Provide the magnitude and direction of the acting force when | | | | | | magnitude and direction of the reacting force is known. | | | | | d. | Relate the historical development of Newton's laws of | | | | | | motion to our current understanding of the nature of science | | | | | | (e.g., based upon previous knowledge, empirical evidence, | | | | | | replicable observations, development of scientific law). | | | | | STANI | OARD III: Students will understand the factors determining | strength of gravitational and electric t | forces. | | | Ромоо | ntage of coverage in the student and teacher edition for | Percentage of coverage not in studer | at an tagghan adition, but any | ranad in | | | ard III: | the <i>ancillary material</i> for Standard I | | ereu iii | | Stallu | aru III /0 | the anculary material for Standard I | 70 | | | | | | | Not covered | | ORIFO | CTIVES & INDICATORS | Coverage in Student Edition(SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | in TE, SE or | | | | Teacher Educion (IE) (pg # 5, etc.) | (titles, pg # s, etc.) | ancillaries 🗸 | | • | tive 3.1: Relate the strength of the gravitational force to | | | | | | tance between two objects and the mass of objects (i.e., | | | | | Newto | on's law of universal gravitation). | | | | | | I was also to be a second of the constitution of the second secon | | | | | a. | Investigate how mass affects the gravitational force (e.g., | | | | | | spring scale, balance, or other method of finding a | | | | | | relationship between mass and the gravitational force). | | | | | b. | Distinguish between mass and weight. | | | | | c. | Describe how distance between objects affects the | | | | |-----------|--|---------------------------------------|--------------------------------|--------------------------| | | gravitational force (e.g., effect of gravitational forces of the | | | | | | moon and sun on objects on Earth). | | | | | d. | Explain how evidence and inference are used to describe | | | | | | fundamental forces in nature, such as the gravitational force. | | | | | e. | Research the importance of gravitational forces in the space | | | | | | program. | | | | | Objec | tive 3.2: Describe the factors that affect the electric force | | | | | - | Coulomb's law). | | | | | (, , , , | | | | | | a. | Relate the types of charge to their effect on electric force | | | | | | (i.e., like charges repel, unlike charges attract). | | | | | b. | Describe how the amount of charge affects the electric force. | | | | | c. | Investigate the relationship of distance between charged | | | | | | objects and the strength of the electric force. | | | | | d. | Research and report on electric forces in everyday | | | | | | applications found in both nature and technology (e.g., | | | | | | lightning, living organisms, batteries, copy machine, | | | | | | electrostatic precipitators). | | | | | STANI | OARD IV: Students will understand transfer and conservation | n of energy. | | ı | | | | <i>6v</i> | | | | | | | | | | Perce | ntage of coverage in the student and teacher edition for | Percentage of coverage not in stude | nt or teacher edition, but cov | vered in | | | ard IV:% | the ancillary material for Standard 1 | IV:% | | | | | | | | | | | Coverage in Student Edition(SE) and | Coverage in Ancillary Material | Not covered in TE, SE or | | OBJE | CTIVES & INDICATORS | Teacher Edition (TE) (pg #'s, etc.) | (titles, pg #'s, etc.) | ancillaries | | Ohiec | tive 4.1: Determine kinetic and potential energy in a system. | | | uncularies | | Objec | are in Betermine kinetic and potential energy in a system. | | | | | a. | Identify various types of potential energy (i.e., gravitational, | | | | | | elastic, chemical, electrostatic, nuclear). | | | | | b. | Calculate the kinetic energy of an object given the velocity | | | | | ~• | and mass of the object. | | | | | c. | Describe the types of energy contributing to the total energy | | | | | | of a given system. | | | | | | tive 4.2: Describe the conservation of energy in terms of | | | | | system | IS. | | | | |---|---|--|---|--| | a. | Describe a closed system in terms of its total energy. | | | | | b. | Relate the transformations between kinetic and potential | | | | | | energy in a system (e.g., moving magnet induces electricity | | | | | | in a coil of wire, roller coaster, internal combustion engine). | | | | | c. | Gather data and calculate the gravitational potential energy | | | | | | and the kinetic energy of an object (e.g., pendulum, water | | | | | | flowing downhill, ball dropped from a height) and relate this | | | | | | to the conservation of energy of a system. | | | | | d. | Evaluate social, economic, and environmental issues related | | | | | | to the production and transmission of electrical energy. | | | | | • | tive 4.3: Describe common energy transformations and the | | | | | effect | on availability of energy. | | | | | | | | | | | a. | Describe the loss of useful energy in energy transformations. | | | | | b. | Investigate the transfer of heat energy by conduction, | | | | | | convection, and radiation. | | | | | c. | Describe the transformation of mechanical energy into | | | | | | electrical energy and the transmission of electrical energy. | | | | | d. | Research and report on the transformation of energy in | | | | | | electrical generation plants (e.g., chemical to heat to | | | | | | electricity, nuclear to heat to mechanical to electrical, | | | | | | gravitational to kinetic to mechanical to electrical), and | | | | | | include energy losses during each transformation. | | | | | STANE | ARD V: Students will understand the properties and application | ation of waves. | | | | Percentage of coverage in the student and teacher edition for Standard V: | | Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard V:% | | | | Овјес | TIVES & INDICATORS | Coverage in Student Edition(SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries ✓ | | Objec | tive 5.1: Demonstrate an understanding of mechanical | | | | | waves | in terms of general wave properties. | | | | | | | | | | | a. | Differentiate between period, frequency, wavelength, and | | |---------|--|--| | | amplitude of waves. | | | b. | Investigate and compare reflection, refraction, and | | | | diffraction of waves. | | | c. | Provide examples of waves commonly observed in nature | | | | and/or used in technological applications. | | | d. | Identify the relationship between the speed, wavelength, and | | | | frequency of a wave. | | | e. | Explain the observed change in frequency of a mechanical | | | | wave coming from a moving object as is approaches and | | | | moves away (i.e., Doppler effect). | | | f. | Explain the transfer of energy through a medium by | | | | mechanical waves. | | | Object | tive 5.2: Describe the nature of electromagnetic radiation | | | and vis | sible light. | | | | | | | a. | Describe the relationship of energy to wavelength or | | | | frequency for electromagnetic radiation. | | | b. | Distinguish between the different parts of the electro- | | | | magnetic spectrum (e.g., radio waves and x-rays or visible | | | | light and microwaves). | | | c. | Explain that the different parts of the electromagnetic | | | | spectrum all travel through empty space and at the same | | | | speed. | | | d. | Explain the observed change in frequency of an electro- | | | | magnetic wave coming from a moving object as it | | | | approaches and moves away (i.e., Doppler effect, red/blue | | | | shift). | | | e. | Provide examples of the use of electromagnetic radiation in | | | | everyday life (e.g., communications, lasers, microwaves, | | | | cellular phones, satellite, dishes, visible light). | |